Nonalcoholic Steatohepatitis: Clinical Presentation, Diagnosis, and Treatment Joel Z. Stengel, MD, and Stephen A. Harrison, MD Dr. Stengel is a Medical Resident and Dr. Harrison is Chief of Hepatology in the Division of Gastroenterology and Hepatology, Department of Internal Medicine, Brooke Army Medical Center, Fort Sam Houston, Tex. Address correspondence to: Stephen A. Harrison, MD, Chief of Hepatology, Division of Gastroenterology and Hepatology, Department of Medicine, Brooke Army Medical Center, 3851 Roger Brooke Drive, Fort Sam Houston, TX 78234; Tel: 210-916-5553; Fax: 210-916-5611; E-mail: Stephen.Harrison@cen. amedd.army.mil. Abstract: Nonalcoholic fatty liver disease (NAFLD) is reaching epidemic proportions in our society and is the most common etiology for patients presenting with elevated liver enzymes. Given the significant numbers of patients presenting with NAFLD, it is important to distinguish between simple fatty liver and nonalcoholic steatohepatitis (NASH). Whereas simple fatty liver is thought to have a benign prognosis generally, NASH may progress to cirrhosis in a subset of patients. Performance of liver biopsies in all NAFLD patients is not feasible but recent studies have identified several clinical factors that may predict the patients at greatest risk for NASH and advanced fibrosis, and thus biopsy procedures may be confined to the patients meeting these criteria. Treatment remains focused on improving the underlying insulin resistance that is invariably present in the majority of patients. Diet and exercise remain the cornerstone of therapy, but insulin-sensitizing medication and other agents aimed at reducing oxidative stress or fibrosis may be considered as further studies demonstrating efficacy become available. onalcoholic steatohepatitis (NASH) is a well-recognized form of chronic liver disease that is emerging as a major health concern in Western societies. Included within the broader diagnosis of nonalcoholic fatty liver disease (NAFLD), NASH is characterized by the presence of macrovesicular steatosis and predominantly lobular necroinflammation with or without pericellular and perisinusoidal fibrosis. NAFLD is generally considered to have a benign clinical course, but NASH may progress to cirrhosis, 1,2 and progression to hepatocellular carcinoma has also been reported. 3-5 The estimated prevalence of NAFLD ranges from 14% to 34% of the general population, 6-8 whereas NASH is thought to occur in approximately 3%, 9 with significantly greater prevalence in obese individuals. 10-13 **Disclaimer Statement** The opinions and assertions contained herein are the private views of the authors and are not to be construed as official or reflecting the view of the Department of the Army or the Department of Defense. #### Keywords Nonalcoholic fatty liver disease, nonalcoholic steatohepatitis, insulin resistance, obesity, metabolic syndrome Table 1. Components of the Metabolic Syndrome - Abdominal obesity (waist circumference in men >40 in and in women >35 in) - Triglycerides ≥150 mg/dL - HDL cholesterol <40 mg/dL in men and <50 mg/dL in women - Blood pressure ≥130/≥85 mm Hg - Fasting glucose ≥110 mg/dL Guidelines from the National Cholesterol Education Program (Adult Treatment Panel III). HDL = high-density lipoprotein. The obesity epidemic in our society is thought to have propagated the growing problem of NAFLD. The most recent National Health and Nutrition Examination Survey (NHANES) reveals that more than 30% of American adults are obese.14 The metabolic syndrome, which includes obesity, diabetes mellitus, hypertension, and dyslipidemia (Table 1), is present in 25% of adults over 20 years of age and up to 45% of adults over the age of 50.15 NAFLD is now considered to be the hepatic manifestation of this process, as both are integrally related to underlying insulin resistance. Consequently, it is incumbent upon healthcare providers to understand the clinical presentation of this disease; to attempt to correctly diagnose those with NASH, and to initiate a therapeutic plan targeted at correcting the underlying metabolic abnormalities in the patients. This review summarizes our current understanding of NAFLD as it pertains to clinical presentation, diagnosis, and treatment. ## **Clinical Presentation** Patients with NAFLD typically present in the fourth or fifth decade of life with mild elevations in liver aminotransferases, although the disease may also occur in childhood.¹⁶ There appears to be an equal gender distribution, but females may have a greater risk of progression to advanced stages of disease. 16 Although ethnic variation exists, it has been suggested that there is a higher prevalence of NASH among white and Hispanic patients compared with African American patients. 17,18 Clinical conditions that are commonly found in NASH patients include those comprising the metabolic syndrome. Obesity is identified most commonly, with dyslipidemia, diabetes, and hypertension having a variable distribution among studies (Table 2).^{1,19-24} However, a minority of patients with NAFLD will be of normal weight.21 Most patients are asymptomatic but a few will present with fatigue or a vague, nondescript pain or discomfort in the right upper quadrant. Physical examination is typically significant for overweight or obesity but stigmata of chronic liver disease are usually absent, except in cases of clinically obvious advanced liver disease. Hepatomegaly occurs in approximately 10% of cases. Liver enzymes, specifically alanine aminotransferase (ALT) and aspartate aminotransferase (AST), are mildly elevated with an ALT predominance and usually not exceeding 250 IU/L. The mean ALT and AST levels from a large cohort of biopsy-proven NASH patients were recently found to be 69 and 51 IU/L, respectively.²³ Some patients may have normal serum aminotransferases or only intermittent elevations on repeated studies, and evidence suggests that even normal liver enzymes do not exclude NASH or advanced stages of disease.²⁵ Alternatively, a small percentage of patients, possibly as many as 10%, may present with an isolated elevated alkaline phosphastase. These patients tend to be older women.²⁶ Auto-antibodies, such as antinuclear antibodies, may be found in up to one third of patients.²⁷ Serum iron studies are often abnormal and elevated ferritin levels can be seen in 40-58% of patients. 21,22,24 Indeed, evidence suggests that serum ferritin levels can be a marker of insulin resistance.28 The association of hemachromatosis gene mutations and fibrosis with hepatic iron overload in NAFLD patients remains controversial. 24,29,30 ## **Diagnosis** The diagnosis of NASH begins with a thorough history and physical examination. Certain medications, clinical conditions, and surgical procedures may be associated with fatty liver and should be ascertained (Table 3).¹⁹⁻²⁴ Specific questioning as to the amount of alcohol ingested on a daily basis and over a lifetime should be performed. Evidence suggests that physicians obtain an accurate history in up to 90% of cases.³¹ This is important as an arbitrary cut-off of two drinks per day has been proposed to distinguish purely nonalcoholic causes of fatty liver from alcohol-related steatosis. However, it is quite possible that patients may have a fatty liver or even steatohepatitis as a result of both processes occurring concomitantly. Initial laboratory testing should include serologies for hepatitis B and C viruses, and a fasting iron panel, antinuclear antibody, anti–smooth muscle antibody, antimitochondrial antibody, and thyroid function testing. If the patient is less than 40 years of age, then a serum ceruloplasmin level should be obtained. A simple quantitative method to calculate insulin resistance can be performed by utilizing the homeostasis model assessment (HOMA) index. HOMA is calculated by taking the product of the fasting insulin (μ U/m) and fasting glucose (mmol/L) and dividing by 22.5. Thus, it is helpful to add these two blood tests to the initial screening laboratory data. Table 2. Prevalence of Parameters of the Metabolic Syndrome in Nonalcoholic Steatohepatitis Patients | First Author | Obesity | Diabetes Mellitus | Dyslipidemia | Hypertension | |------------------------|---------|-------------------|--------------|--------------| | Ludwig ¹⁹ | 90% | 25% | 67% | 15% | | Powell ²⁰ | 95% | 36% | 62% | ND | | Bacon ²¹ | 39% | 21% | 21% | 18% | | Angulo ²² | 60% | 28% | 27% | ND | | Harrison ²³ | 75% | 45% | ND | 68% | | Chitturi ²⁴ | 57% | 29% | ND | ND | NASH = nonalcoholic steatohepatitis; ND = no data. **Table 3.** Alternative Etiologies of Nonalcoholic Fatty Liver Disease - Medications - Amiodarone - Perhexilene - Methotrexate - Tamoxifen - Corticosteroids - Highly active antiretroviral therapies - o Stavudine - o Protease inhibitors - Metabolic disorders - o Abetalipoproteinemia - o Wilson's disease - o Peroxisomal disorders - o Lipodystrophy - Surgical procedures/other - o Jejunoileal bypass - Gastroplexy - o Industrial solvent exposure - o Celiac sprue - o Total parenteral nutrition Imaging studies are also routinely performed as part of the diagnostic evaluation. The two most commonly employed imaging modalities are ultrasound and computed tomography (CT). Ultrasound is less expensive and usually easier to obtain than CT. Typical sonographic findings include a hyperechoic liver with blurring of the vascular margins.³³ CT scans are more expensive, but somewhat more specific at detecting fatty liver. Unfortunately, the positive predictive value of these two studies is not ideal, ranging from 62% to 76%.^{34,35} Magnetic resonance spectroscopy has been used to study intrahepatocellular lipids and fibrosis with some success, but has not been studied adequately as a screening tool.³⁶ Unfortunately, at the present time, no imaging study can accurately distinguish simple fatty liver from NASH. The only way to distinguish simple fatty liver from
NASH is by obtaining liver histology. A new scoring sys- tem has recently been proposed by Kleiner and associates³⁷ to diagnose NASH by standard liver biopsy technique. The NASH activity score, or NAS, employs the histologic features of steatosis, lobular inflammation, and ballooning. Steatosis and lobular inflammation are graded 0–3 based on severity, whereas ballooning is graded 0–2. The NAS is the unweighted sum of these collective scores. A NAS of 5 or higher correlates with a diagnosis of NASH whereas a NAS of less than 3 is not consistent with this diagnosis. Fibrosis is not included in the diagnostic paradigm. Although it appears that consensus on a histologic diagnosis is forming among hepatopathologists, several limitations to liver biopsy still exist and subsequently the role of liver biopsy in this disease is still debated. Some clinicians argue that liver biopsy should be performed on all patients with suspected fatty liver disease to help differentiate NAFLD from NASH. Liver biopsy results allow physicians to recognize a potentially harmful disease and may have a psychological impact on patients that could encourage them to enact lifestyle changes, which may improve or resolve the condition. Clinicians who oppose liver biopsy in patients referred for abnormal liver function tests point out the potential risks of the procedure, the sheer volume of patients presenting with fatty liver, the expense of the procedure, and the fact that liver biopsy is not suitable for repetitive evaluation. Perhaps the most compelling argument against liver biopsy is the sampling variability that exists in patients with NAFLD. Ratziu and colleagues³⁸ recently demonstrated that on sequential biopsies obtained via the same entry point, there was a significant rate of discordance between the two biopsy samples in all grading and staging categories, except for the amount of steatosis. Given the inherent limitations of liver biopsy, investigators are currently searching for noninvasive ways of distinguishing simple fatty liver from NASH and mild NASH from more advanced stages of disease in order to select for liver biopsy those patients at greatest risk for disease progression. Several studies have identified clinical and laboratory characteristics that may be used in a model **Table 4.** Risk Factors for Severe (Stage 3–4) Hepatic Fibrosis in Nonalcoholic Steatohepatitis Patients | Study | Described Risk Factors | | |-----------------------------------|---|--| | Angulo et al ²² | Age, obesity, DM, AST/ALT ratio | | | Marceau et al ¹¹ | Age, steatosis, fasting blood
sugar, WHR, BMI,
DM | | | Garcia-Monson et al ¹⁰ | Age, steatosis, inflammation grade | | | Ratziu et al ⁴¹ | Age, BMI, ALT, triglycerides, inflammation grade | | | Dixon et al ¹² | Hypertension, ALT, C-peptide, insulin resistance | | | Chitturi et al ²⁴ | Female gender, DM, inflammation grade | | | Harrison et al ²³ | Age, diabetes, female gender,
AST/ALT ratio | | ALT = alanine aminotransferase; AST = aspartate aminotransferase; BMI = body mass index; DM = diabetes mellitus; WHR = waist to hip ratio. to differentiate NAFLD from NASH. Dixon and colleagues¹² retrospectively studied a group of obese patients undergoing bariatric surgery who had liver biopsies at the time of the procedure. They identified hypertension, an ALT level greater than 40 IU/L, and insulin resistance (HOMA score > 5.0) as factors that were predictive of NASH. When combined, these variables comprise the high-affinity insulin resistance (HAIR) score, with a sensitivity and specificity of 80% and 85%, respectively, for the diagnosis of NASH. Sumida and colleagues³⁹ measured thioredoxin, a stress-inducible protein, and ferritin levels in a small group of NAFLD patients and noted that these biomarkers were significantly more elevated in patients with NASH compared with those patients with simple fatty liver as well as healthy controls. The adipocytokine adiponectin was recently correlated with severity of NAFLD and found to be significantly lower in patients with NASH.40 This same study showed that NASH patients tend to have a higher degree of insulin resistance than patients with simple fatty liver. Unfortunately, these results have not yet been validated prospectively in a separate cohort of patients, thus limiting their utility at the present time. Several studies have retrospectively evaluated independent predictors of severe hepatic fibrosis in patients with NASH, with varying results (Table 4). 10-12,22-24,41 The majority of these studies were small and used a variety of histologic scoring systems. Utilizing data obtained from multivariate analysis, Angulo and colleagues 22 identified age of 45 years or older, obesity, diabetes mellitus, and an AST/ALT ratio greater than 1 as factors that distinguish NASH patients with stage 3-4 fibrosis. Utilizing four clinical variables identified on multivariate analysis, Ratziu and colleagues⁴¹ created a model combining body mass index (BMI) of 28 or higher, age of 50 years or older, ALT levels measuring twice normal or higher, and triglyceride levels of 1.7 mmol/L or higher (BAAT). Each clinical variable was given a score of 0 or 1 with total scores ranging from 0 to 4. An overall score of 0 or 1 was associated with a sensitivity and specificity of 100% and 47% (negative predictive value 100%), respectively, for the absence of septal fibrosis. When all four variables are present (a score of 4) the specificity increased to 100% for detection of septal fibrosis, but the sensitivity decreased to 14%. Further work by Harrison and colleagues²³ in a group of 501 biopsy-proven NASH patients demonstrated on multivariate analysis that female gender, diabetes mellitus, AST/ALT ratio, and age of over 50 were independent predictors of advanced fibrosis. Recent work has focused on the development of serologic markers of fibrosis, alone and in combination with clinical markers as mentioned above, for the detection of advanced fibrosis. Compared to the treatment of hepatitis C, where extensive data are available for noninvasive combination tests that include fibrosis markers as well as biochemical and clinical data, very little published data exist for NAFLD patients. Sakugawa and colleagues⁴² studied type VI collagen 7S domain and hyaluronic acid in a group of 112 NAFLD patients. Both markers were independently associated with the presence of severe fibrosis. Laine and associates⁴³ developed a predictive index of significant fibrosis in a group of 173 patients with elevated liver enzymes and evidence of the metabolic syndrome. A hyaluronic acid level greater than 35 µg/L was not associated with any cases of significant fibrosis. Furthermore, among patients with a hyaluronic acid level greater than 35 µg/L, further exclusion of patients with stage 3 or 4 fibrosis was made when the carbohydrate-deficient transferrin/transferrin ratio was less than 0.9. Further analysis of various fibrosis models, such as those previously mentioned and those currently being developed for chronic hepatitis C, is warranted prior to incorporation of these tests into clinical practice. Not all patients presenting with clinical evidence of NAFLD require a liver biopsy. The majority of patients will have simple fatty liver or mild NASH and thus are thought to be at little risk for progression of disease. However, it is imperative that patients with more severe steatohepatitis be detected early as evidence suggests that one third of these patients will die from liver-related causes or progress to hepatocellular carcinoma within 5 years. ⁴⁴ Therefore, we suggest that patients who are obese, over 50 years of age, have coexistent insulin resistance or diabe- tes, and who have AST/ALT ratios that exceed 0.8 should be offered a liver biopsy to further define their disease severity. If found to have more advanced stages of NASH, these patients should be counseled appropriately on their risk for disease progression and an aggressive therapeutic plan should be initiated. ### **Treatment** The management of patients with NASH can be challenging. Well-defined treatment modalities remain limited at the present time. Current data consist mainly of small, uncontrolled trials. However, it is clear that efforts should be made to correct the underlying metabolic syndrome that is invariably present in the vast majority of cases. This includes improvement of underlying insulin sensitivity, which may be achieved through recommended lifestyle changes that encourage dietary modifications and increase aerobic exercise, ultimately resulting in weight loss. This paradigm could potentially be augmented by the initiation of adjunctive pharmacologic therapy to assist with weight loss and reduce insulin resistance in patients not attaining therapeutic goals with diet and exercise alone or in patients with evidence of advanced disease. It is also imperative to avoid factors that promote progression of disease, including alcohol consumption or drug therapy with tamoxifen, amiodarone, diltiazem, or corticosteroids, which may lead to further fatty liver deposition. # Weight Loss Obesity, and more specifically central adiposity, is a principal factor in the metabolic syndrome⁴⁵ and the most common clinical variable found in patients with NASH. Weight reduction leads to improved insulin sensitivity and therefore should be an initial focus in the management of patients with NASH. Gradual weight loss, achieving at least a 10% reduction in weight, appears to be effective in improving serum aminotransferase levels as well as underlying histology of hepatic steatosis, inflammation, and fibrosis.^{46,47} Rapid weight loss through severe caloric restriction or gastroplasty may lead to increased portal or lobular inflammation.⁴⁸⁻⁵⁰ Options to achieve weight reduction include diet, exercise, pharmacotherapy, and surgery. **Diet** The goal of any diet should be to
induce a negative net caloric intake compared with expenditure. While no well-established diets have been specifically tested in patients with NASH, evidence suggests that NAFLD patients consuming high-carbohydrate diets were more likely to have inflammation on liver biopsy. Therefore, it appears that diets based on a lower processed carbohydrate platform may be beneficial in NASH patients. In fact, two studies following a decreased carbohydrate diet have demonstrated improved lipid profiles in overweight patients. 52,53 Huang and colleagues 54 recently demonstrated that a diet designed to reduce insulin resistance (40-45% of calories from mainly complex carbohydrates, 35-40% of calories from monounsaturated and polyunsaturated fats, and 15-20% of calories from protein) resulted in histopathologic improvement in 9 of 15 NASH patients who completed 1 year of intense dietary intervention with a mean weight loss of 2.9 kilograms. Another pilot study in 8 obese patients with type 2 diabetes showed that a moderately hypocaloric very low fat diet (3%) resulted in normalization of fasting plasma glucose concentrations, improved insulin sensitivity, and decreased intrahepatic lipid content.⁵⁵ Until specific dietary platforms are studied in NASH patients, the use of a heart-healthy, low-processed carbohydrate diet to produce a caloric deficit of 500-1,000 calories/day is recommended in overweight or obese individuals. Exercise The benefits of exercise have been well described in reference to insulin resistance,56,57 hypertension,58 and serum lipid profiles.⁵⁹ Animal models have demonstrated that moderate exercise via treadmill 5 days per week prevented the development of fatty liver and resulted in decreased adiposity, nonesterified fatty acids, and leptin concentrations even when eating a high-fat diet. 60,61 The effect of exercise on NASH has not been directly evaluated. However, a small randomized study by Ueno and colleagues⁶² assessed the benefits of walking and jogging in association with a 25 cal/kg per day diet in 13 patients with biopsy-proven fatty liver over a 3-month period, compared with 12 controls. The study patients began by walking 3,000 steps per day for 3 days with the addition of 500 steps every 3 days to achieve an ultimate goal of 10,000 steps daily. The study patients were then advanced to jogging for 20 minutes twice daily. Within the treatment group, BMI decreased over the 3-month period, as did serum aminotransferase, total cholesterol, and glucose levels. Repeat liver biopsy revealed a significant improvement in hepatic steatosis in the treatment group at 3 months. Patients with chronic liver disease and evidence of fatty liver who are able to maintain weight reduction via diet and exercise have sustained improvement in ALT levels, and fasting insulin. This improvement may be seen with as little as 4-5% body weight reduction.⁶³ **Pharmacotherapy** Medical therapy for weight loss in overweight and obese patients is an area of active investigation, although only a few small studies in NASH patients exist. Orlistat (Xenical, Roche), a reversible inhibitor of gastric and pancreatic lipases, is currently approved for weight loss, and 6–12 months of daily therapy have demonstrated 5–10% overall total body weight reductions.⁶⁴ Small pilot studies and case series conducted in NASH patients have demonstrated significant improvements in serum aminotransferases, hepatic steatosis, necroinflammatory activity, and fibrosis. ^{65,66} Most patients are able to tolerate this medication but some discontinue orlistat due to persistent loose stools or tenesmus. Sibutramine (Meridia, Abbott), a serotonin reuptake antagonist, is another pharmacologic agent that leads to an average weight loss of 5–8%. ⁶⁷ One small study of 13 Turkish patients with NASH demonstrated that 6 months of sibutramine treatment resulted in a weight reduction of 10.2% and improvement in insulin resistance, serum aminotransferase levels, and ultrasound evidence of fatty liver disease. ⁶⁸ However, no follow-up liver biopsies were obtained. Surgery Bariatric surgery is gaining in popularity as a therapeutic option for patients with morbid obesity (BMI > 40 kg/m² or > 35 kg/m² coupled with obesity-associated comorbidities). Although earlier surgical procedures such as jejuno-ileal bypass were shown to induce or worsen NASH, more recent bariatric surgical procedures such as the laparoscopic gastric banding and roux-en-y gastric bypass appear to be beneficial. Dixon and colleagues⁶⁹ obtained repeat liver biopsies in 23 obese Australian patients with NASH 25.6 months after undergoing laparoscopic adjustable gastric banding for weight loss. Patients lost a mean of 34 kilograms, and significant improvements were seen in steatosis, necroinflammation, and fibrosis. Complete histopathologic resolution of NASH was found in 82% of patients. More recently, Barker and colleagues⁷⁰ demonstrated a similar improvement in histopathology in 19 obese American patients who underwent roux-en-y gastric bypass surgery and had biopsy-proven NASH at the time of surgery. Follow-up liver biopsies were obtained at a mean of 21.4 months after surgery. A mean weight loss of 52.4 kilograms was achieved. Similar to Dixon and colleagues, 89% of patients demonstrated complete histopathologic resolution of NASH. Bariatric surgery appears to be an effective therapeutic option for morbidly obese patients with NASH, although larger trials are eagerly awaited to confirm these early results. # Insulin-sensitizing Pharmacotherapy The use of insulin-sensitizing medication to augment the effects of diet and exercise is gaining momentum. Several small pilot studies have assessed the benefits of the thiazoli-dinediones (TZDs; rosiglitazone [Avandia, GlaxoSmith-Kline] and pioglitazone [Actos, Takeda/Eli Lilly) and the biguanide metformin in the treatment of NASH. The TZDs act as ligands for the peroxisomal proliferators–activated receptor-γ (PPAR-γ) class of nuclear transcription factors, which are largely concentrated in adipose tissue⁶¹ and appear to improve insulin sensitivity via decreased hepatic glucose production and enhanced glucose disposal in muscle. Two pilot trials with pioglitazone have been published to date.^{71,72} One study treated 18 adult nondiabetic NASH patients with 30 mg of pioglitazone daily for 48 weeks in a nonrandomized, openlabel fashion.⁷¹ Improvement in insulin sensitivity, serum aminotransferase levels, necroinflammation, steatosis, and fibrosis was seen in the majority of patients. A subsequent small, prospective, randomized trial of vitamin E 400 IU daily versus pioglitazone 30 mg plus vitamin E 400 IU daily for 48 weeks was also completed in 18 patients. 72 The patients who received combination therapy had significant improvement in insulin sensitivity, steatosis, cytologic ballooning, and pericellular fibrosis. Rosiglitazone has also been evaluated in an open-label trial of 4 mg twice daily for 48 weeks in 30 patients with biopsy-proven NASH.73 Insulin sensitivity and ALT levels improved significantly with follow-up liver biopsies demonstrating significantly decreased necroinflammatory activity and improved perisinusoidal fibrosis. More recently, a small, randomized, double-blind, placebo-controlled, multicenter clinical trial with pioglitazone in 40 biopsy-proven NASH patients appears to confirm the beneficial effects of TZDs in patients with this disease.74 Concerns over hepatotoxicity related to these medications remains in light of the previous experience with troglitazone. Among the four small studies described above, two patients discontinued medication due to rising aminotransferase levels. 72,73 Clearly, larger trials are needed to confirm both the efficacy and safety of TZDs. Metformin is another insulin-sensitizing medication that has been studied in animal models of fatty liver disease and in a few human pilot trails. This agent improves insulin sensitivity through decreased hepatic glucose and triglyceride production. In mice, metformin has been shown to improve liver steatosis.75 An open-label trial of metformin 20 mg/kg for 1 year in 15 NAFLD patients demonstrated improvement in serum aminotransferase levels and insulin sensitivity in the first 3 months but the serum aminotransferases subsequently returned to baseline levels and insulin sensitivity remained steady without further improvement. Histopathologic followup in 10 patients demonstrated minimal improvement overall.⁷⁶ Another study in 36 NASH patients randomized to metformin 850 mg twice daily plus diet versus diet alone for 6 months demonstrated improved serum aminotransferase levels and insulin sensitivity. However, no significant difference between groups was seen on follow-up liver biopsy.⁷⁷ An open-label randomized trial of metformin 2 g daily for 12 months versus either vitamin E 800 IU daily or a prescriptive weight-reducing diet in 55 patients showed that while liver enzymes improved in all groups, the improvement was more pronounced in the metformin group.⁷⁸ Furthermore, in a small subset of those receiving metformin, a follow-up liver biopsy demonstrated improvement in steatosis, necroinflammation, and fibrosis. Unfortunately, no placebo-controlled trials with metformin have been published, limiting the enthusiasm for this medication in the treatment of NASH. ## Antioxidant Pharmacotherapy Chronic oxidative stress has been proposed as one of the pathophysiologic mechanisms for development of NASH. Hepatocyte injury may occur through oxidation of cytotoxic free fatty acids and upregulation of proinflammatory cytokines leading to depletion of intracellular antioxidants. Using this principle, various therapies aimed at reducing oxidative stress have been studied using vitamin E, vitamin C, betaine, and therapeutic phlebotomy. **Vitamin** E Vitamin E (alpha-tocopherol) has been shown in animal models to reduce oxidative stress and improve hepatic glutathione levels. ^{9,80}
It has been evaluated in NASH patients as a single agent, in combination with vitamin C, and in combination with pioglitazone. The first human trial of vitamin E in NAFLD was in a pediatric group of patients. These children were obese, had elevated serum aminotransferase levels, and had a presumed diagnosis of NAFLD. All patients were administered vitamin E 400-1,200 IU/day for approximately 5 months and had a subsequent improvement in serum aminotransferase levels.81 Another small nonrandomized study in adult NASH patients treated with vitamin E 300 mg daily for one year demonstrated improvement in inflammation and fibrosis on repeat liver biopsy. 82 Vitamin E has also been evaluated in conjunction with vitamin C in NASH patients. A group of biopsy-proven NASH patients were randomized to vitamin E (1,000 IU/day) plus vitamin C (1,000 mg/day) or placebo for 6 months.83 The patients showed no improvement in serum aminotransferase levels but repeat liver biopsies at the end of the trial demonstrated decreased fibrosis within the vitamin group (especially in patients with diabetes). More recently, a small randomized study assessed the efficacy of vitamin E alone (400 IU daily) compared with vitamin E (400 IU daily) and pioglitazone for 48 weeks.⁷² Vitamin E decreased hepatic steatosis on follow-up liver biopsy, but the combination of vitamin E plus pioglitazone produced an even greater decrease in steatosis and improved fibrosis. **Betaine** Betaine (trimethylglycine), a readily available nutritional supplement, is a component of the metabolic cycle of methionine, which allows for the formation of S-adenosyl-methionine and the methylation of toxic homocysteine metabolites. In vitro evidence suggests that betaine protects hepatocytes from apoptotic injury.⁸⁴ A single small, nonrandomized study of 10 biopsy-proven NASH patients treated with betaine has been published.⁸⁵ Patients were treated with 20 g daily of a betaine anhydrous solution for 1 year and repeat liver biopsies were obtained. Seven patients completed the study. Normalization or improvement in serum aminotransferase levels was seen in the majority of patients and significant improvement in steatosis, necroinflammatory activity, and fibrosis was seen on follow-up liver biopsy. **Therapeutic Phlebotomy** Serum iron indices have been documented to be abnormal in up to 58% of patients. ²⁴ Increased levels of iron within the liver parenchyma have been associated with increased oxidative stress. Therapeutic phlebotomy to near iron deficiency has been studied in small pilot trials with improvement in serum aminotransferase levels ^{86,87} and insulin sensitivity. ⁸⁷ Unfortunately, correlative histopathologic improvement is not available as follow-up liver biopsies were not obtained. ## Other Treatment Options Angiotensin II Receptor Antagonists Hepatic stellate cell (HSC) activation is thought to be important in fibrosis progression in NASH patients. Once activated, normally quiescent HSCs express components of the renin-angiotensin system to include synthesis of the peptide angiotensin II.88 This peptide has been shown to stimulate production of both tissue inhibitor of metalloproteinase-189 and vascular endothelial growth factor, 90 (two proteins involved in hepatic fibrogenesis), and is a major regulator of liver fibrosis.⁹¹ Hepatic fibrosis is attenuated in animal models through treatment with angiotensin II type-1 receptor blockers or angiotensin-converting enzyme inhibitors.91-93 Similarly, a small uncontrolled trial of losartan, a selective angiotensin II type-1 receptor antagonist, in 7 NASH patients, demonstrated significant improvement in serum aminotransferase levels, as well as serologic markers of hepatic fibrosis including hyaluronic acid, type IV collagen, and procollagen III N-terminal propeptide, although no improvement was seen in insulin resistance.94 Repeat liver biopsies demonstrated decreased hepatic necroinflammation and fibrosis in the majority of cases. **Ursodeoxycholic Acid** The precise mechanism of ursodeoxycholic acid (UDCA) is unknown, but evidence suggests that UDCA may help to reduce oxidative stress at the mitochondrial membrane level, ultimately resulting in decreased cellular apoptosis and necrosis. Early pilot trials of UDCA in NASH patients demonstrated improvement in serum aminotransferase levels. 95-97 However, a recent large prospective, double-blind, randomized, controlled trial showed no improvement in serum aminotransferase levels, steatosis, necroinflammatory activity, or fibrosis.⁹⁸ **Pentoxifylline** Tumor necrosis factor (TNF)- α is elevated in NASH patients and appears to contribute to inflammatory, apoptotic, and fibrogenic processes within the liver. ⁹⁹ Pentoxifylline is a methylzanthine compound that inhibits TNF- α production. ¹⁰⁰ A recent small pilot trial in 20 NASH patients treated with pentoxifylline (400 mg four times daily) for 12 months was performed. ¹⁰¹ Although serum aminotransferase levels improved, there was a high rate of gastrointestinal side effects and no follow-up histopathology was obtained. ## Conclusion A common and frequently underdiagnosed cause of liver disease, NAFLD is usually identified incidentally through the presence of fatty liver on imaging or mild serum aminotransferase abnormalities found on routine physical examinations or prior to initiation of lipid-lowering pharmacotherapy. The distinction between simple fatty liver and NASH with moderate to advanced fibrosis is important. Liver biopsy is still required to differentiate simple fatty liver from NASH. Given the inherent problems with liver biopsy as a diagnostic option, interest has focused on developing simple, noninvasive methods to diagnose NASH and NASH with advanced fibrosis. No current methods have been validated in prospective fashion, but several factors seem to predict the patients at greatest risk for more advanced disease. Liver biopsy is recommended for patients meeting these criteria. Therapeutic options remain focused on improving the underlying insulin resistance that is invariably present in the majority of patients. The initiation of a hearthealthy diet, low in processed carbohydrates, to produce a caloric deficit of 500-1,000 calories/day is recommended in overweight or obese individuals, until studies of formal dietary programs can be undertaken in NASH patients to establish efficacy. Exercise as an adjunct to diet is also recommended, given the beneficial effects on insulin sensitivity seen in diabetic patients. However, data for NAFLD patients placed on specific exercise programs are limited. An exercise routine that focuses on aerobic activity for 30 minutes daily 5 days a week seems reasonable. Bariatric surgery appears to be effective in morbidly obese patients with NASH. Pharmacologic therapy in the form of insulin-sensitizing medication has been an area of intense investigation and the future looks very promising for its use as adjunctive therapy to diet and exercise. Further study with these agents, as well as weight-loss medication, specific antioxidants, and medications that may improve fibrosis (eg, angiotensin II receptor antagonists) is needed prior to adding them to our therapeutic armamentarium. However, in patients with advanced disease, who are ineligible for clinical trials, consideration for the use of these experimental agents should be made. ### References - Matteoni CA, Younossi ZM, Gramlich T, et al. Non alcoholic fatty liver disease: a spectrum of clinical and pathological severity. Gastroenterology. 1999;116: 1413-1419. - Fassio E, Alvarez E, Dominguez N, et al. Natural history of non alcoholic steatohepatitis: a longitudinal study of repeat biopsies. *Hepatology*. 2004;40: 820-826. - 3. Ratziu V, Bonyhay L, Di Martino V, et al. Survival, liver failure and hepatocellular carcinoma in obesity-related cryptogenic cirrhosis. *Hepatology*. 2002;35: 1485-1493. - Bugianesi E, Leone N, Vanni E, et al. Expanding the natural history of non alcoholic steatohepatitis: from cryptogenic cirrhosis to hepatocellular carcinoma. *Gastroenterology*. 2002;123:134-140. - 5. Ong JP, Younossi ZM. Is hepatocellular carcinoma part of the natural history of nonalcoholic steatohepatitis. *Gastroenterology*, 2002;123:375-378. - Nomura H, Kashiwagi S, Hayashi J, et al. Prevalence of fatty liver in the general population of Okinowa, Japan. *Jpn J Med.* 1988;27:142-149. - Bellentani S, Tirbelli C, Saccoccio G, et al. Prevalence of chronic liver disease in the general population of northern Italy: the Dyonisos study. *Hepatology*. 1994;20:1442-1449. - Browning JD, Szczepaniak LS, Dobbins R, et al. Prevalence of hepatic steatosis in an urban population in the United States: impact of ethnicity. *Hepatology*. 2004;40:1387-1395. - 9. Wanless IR, Lentz JS. Fatty liver hepatitis (steatohepatitis) and obesity: an autopsy study with analysis of risk factors. *Hepatology*. 1990;12:1106-1110. - 10. Garcia-Monson C, Martin-Perez E, Iacono OL, et al. Characterization of pathogenic and prognostic of nonalcoholic steatohepatitis associated with obesity. *J Hepatol.* 2000;33:716-724. - 11. Marceau P, Biron S, Hould FS, et al. Liver pathology and the metabolic syndrome X in severe obesity. *J Clin Endocrinol Metab.* 1999;84:1513-1517. - Dixon JB, Bhathal PS, O'Brien PE. Nonalcoholic fatty liver disease: predictors of nonalcoholic steatohepatitis and liver fibrosis in the severely obese. Gastroenterology. 2001:121:91-100. - 13. Spaulding L, Trainer T, Janiec D. Prevalence of non-alcoholic steatohepatitis in morbidly obese subjects undergoing gastric bypass. *Obes Surg.* 2003;13: 347-349. - 14. Flegal KM, Carroll MD, Ogden CL, et al. Prevalence and trends in obesity among US adults, 1999-2000. *JAMA*. 2002;288:1723-1727. - 15. Reilly MP, Radar DJ. The metabolic syndrome: more than the sum of its parts? Circulation. 2003;108:1546-1551. - 16. Harrison SA, Neuschwander-Tetri BA. Nonalcoholic fatty liver disease
and nonalcoholic steatohepatitis. *Clin Liv Dis.* 2004;8:861-879. - Browning JD, Szczepaniak LS, Dobbins R, et al. Prevalence of hepatic steatosis in an urban population in the United States: impact of ethnicity. *Hepatology*. 2004;40:1387-1395. - 18. Caldwell SH, Harris DM, Patrie JT, et al. Is NASH underdiagnosed among African Americans? Am J Gastroenterol. 2002:97:1496-1500. - 19. Ludwig J, Viggiano TR, McGill DB, et al. Nonalcoholic steatohepatitis: Mayo clinic experience with a hitherto unnamed disease. *Mayo Clin Proc.* 1980;55: - 20. Powell EE, Cooksley WG, Hanson R, et al. The natural history of nonalcoholic steatohepatitis: a follow-up study of forty-two patients for up to 21 years. Hepatology. 1990;11:74-80. - 21. Bacon BR, Farahvash MJ, Janney CG, et al. Nonalcoholic steatohepatitis: an expanded clinical entity. *Gastroenterology*. 1994;107:1103-1109. - 22. Angulo P, Keach JC, Batts KP, et al. Independent predictors of liver fibrosis in patients with nonalcoholic steatohepatitis. *Hepatology*. 1999;30:1356-1362. - 23. Harrison SA, Oliver DA, Torgerson S, et al. NASH: clinical assessment of 501 patients from two separate academic medical centers with validation of a clinical scoring system for advanced hepatic fibrosis [Abstract]. *Hepatology*. 2003;34(part 2 suppl):730. - 24. Chitturi S, Weltman M, Farrell GC, et al. HFE mutations, hepatic iron, and fibrosis: ethnic-specific association of NASH with C282Y but not with fibrotic severity. *Hepatology*. 2002;36:142-149. - 25. Mofrad P, Contos MJ, Haque M, et al. Clinical and histological spectrum of nonalcoholic fatty liver disease associated with normal ALT values. *Hepatology*. 2003;37:1286-1292. - Pantasari M, Harrison S. Non-alcoholic fatty liver disease presenting with an isolated elevated alkaline phosphatase [Abstract]. Gastroenterology. 2005;128 (part 2 suppl.);1748. - 27. Colter SJ, Kanji K, Keshavarzian A, et al. Prevalence and significance of autoantibodies in patients with nonalcoholic steatohepatitis. *J Clin Gastro*. 2004;38:801-804. - 28. Fargion S, Mattioli M, Fracanzani AL, et al. Hyperferritinemia, iron overload, and multiple metabolic alterations identify patients at risk for nonalcoholic steatohepatitis. *Am J Gastroenterol.* 2001;96:2448-55. - 29. George DK, Goldwurm S, MacDonald GA, et al. Increased hepatic iron concentration in nonalcoholic steatohepatitis is associated with increased fibrosis. *Gastroenterology*. 1998;114:311-318. - 30. Bonkovsky HL, Jawaid Q, Tortorelli K, et al. Non-alcoholic steatohepatitis and iron: increased prevalence of mutations of the HFE gene in non-alcoholic steatohepatitis. *J Hepatol.* 1999;31:421-429. - 31. Hayashi PH, Harrison SA, Torgerson S, et al. Cognitive lifetime drinking history in nonalcoholic fatty liver disease: some cases may be alcohol related. *Am J Gastroenterol*. 2004;99:76-81. - 32. Matthews DR, Hosker JP, Rudenski AS, et al. Homeostasis model assessment: insulin resistance and b cell function from fasting plasma glucose and insulin concentration in man. *Diabetologia*. 1985;28:412-419. - 33. Yanai H, Morimoto M. Diagnosis of nonalcoholic fatty liver disease. *JAMA*. 2003;290;1577. - 34. Graif M, Yanuka M, Baraz M, et al. Quantitative estimation of attenuation in ultrasound video images; correlation with histology in diffuse liver disease. *Invest Radiol.* 2000;35:319-324. - 35. Saadeh S, Younossi ZM, Remer EM, et al. The utility of radiologic imaging in nonalcoholic fatty liver disease. *Gastroenterology*. 2002;123:745-750. - 36. Thomas EL, Hamilton G, Patel N, et al. Hepatic triglyceride content and its relation to body adiposity; a magnetic resonance imaging and proton magnetic spectroscopy study. *Gut.* 2005;54:122-127. - 37. Kleiner DE, Brunt EM, Van Natta M, et al. Design and validation of a histologic scoring system for nonalcoholic fatty liver disease. *Hepatology*. 2005;41: 1313-1321. - 38. Ratziu V, Charlotte F, Heurtier A, et al. Sampling variability of liver biopsy in nonalcoholic fatty liver disease. *Gastroenterology*. 2005;128;1898-1906. - 39. Sumida Y, Nakashima T, Yoh T, et al. Serum thioredoxin levels as a predictor of steatohepatitis in patients with nonalcoholic fatty liver disease. *J Hepatol.* 2003;38:32-38. - 40. Hui JM, Hodge A, Farrell GC, et al. Beyond insulin resistance in NASH: TNF-alpha or adiponectin? *Hepatology*. 2004;40:46-54. - 41. Ratziu V, Giral P, Charlotte F, et al. Liver fibrosis in overweight patients. *Gastroenterology*. 2000;118:1117-1123. - 42. Sakugawa H, Nakayoshi T, Kobashigawa K, et al. Clinical usefulness of biochemical markers of liver fibrosis in patients with nonalcoholic fatty liver disease. *World J Gastroenterol.* 2005;11:255-259. - 43. Laine F, Bendavid C, Moirand R, et al. Prediction of liver fibrosis in patients with features of the metabolic syndrome regardless of alcohol consumption. *Hepatology*. 2004;39;1639-1646. - 44. Adams LA, Lymp JF, St. Sauver J, et al. The natural history of nonalcoholic fatty liver disease: a population-based cohort study. *Gastroenterology*. 2005;129:113-121. - 45. Kelley DE, McKolanis TM, Hegazi RAF, et al. Fatty liver in type 2 diabetes mellitus: relation to regional adiposity, fatty acids and insulin resistance. *Am J Physiol Endocrinol Metab.* 2003;285:E906-916. - 46. Palmer M, Schaffner F. Effect of weight reduction on hepatic abnormalities in overweight patients. *Gastroenterology*. 1990; 99:1408-1413. - 47. Ueno T, Sagawara H, Sujaka K, et al. Theraputic effects of restricted diet and exercise in obese patients with fatty liver. *J Hepatol.* 1997; 27:103-107. - 48. Rozental P, Biava C, Spencer H, et al. Liver morphology and function tests in obesity and during total starvation. *Am J Dig Dis.* 1967; 12:198-208. - 49. Anderson T, Gluud C, Franzmann MB, et al. Hepatic effects of dietary weight loss in morbidly obese patients. *J Hepatol.* 1991; 12:224-229. - 50. Luyckx FH, Scheen AJ, Desaive C, et al. Parallel reversibility of biological markers of metabolic syndrome and liver steatosis after gastroplasty-induced weight loss in severe obesity. *J Clin Endocrinol Metab.* 1999; 84:4293. - 51. Solga S, Alkhuraishe AR, Clark JM, et al. Dietary composition and nonalcoholic fatty liver disease. *Dig Dis Sci.* 2004;49:1578-1583. - 52. Bjorck I, Elmstahl HL. The glycaemic index: importance of dietary fibre and other food properties. *Proc. Nutr. Soc.* 2003;62:201-206. - 53. Pereira MA, Liu S. Types of carbohydrates and risk of cardiovascular disease. *J Womens Health*. 2003;12:115-122. - 54. Huang MA, Greenson JK, Chao C, et al. One-year intense nutritional counseling results in histologic improvement in patients with non-alcoholic steatohepatitis: a pilot trial. *Am J Gastroenterol.* 2005;100:1072-1081. - 55. Petersen KF, Dufour S, Befroy D, et al. Reversal of nonalcoholic hepatic steatosis, hepatic insulin resistance, and hyperglycemia by moderate weight reduction in patients with type 2 diabetes. *Diabetes*. 2005;54:603-608. - 56. Evans JL, Youngren JF, Goldfine ID. Effective treatments for insulin resistance: trim the fat and douse the fire. *Trends Endo Metab*. 2004;15:425-431. - 57. Tamura Y, Tanaka Y, Sato F, et al. Effects of diet and exercise on muscle and liver intracellular lipid contents and insulin sensitivity in type 2 diabetic patients. *J Clin Endo Metab*. 2005;90:3191-3196. - 58. Whelton SP, Chin A, Xin X, et al. Effect of aerobic exercise on blood pressure: a meta-analysis of randomized, controlled trials. *Ann Intern Med.* 2002;136: 493-503. - 59. Lakka HM, Tremblay A, Despres JP, et al. Effects of long-term negative energy balance with exercise on plasma lipid and lipoprotein levels in identical twins. *Atherosclerosis*. 2004;172:127-133. - 60. Gauthier MS, Couturier K, Charbonneau A, et al. Effect of introducing physical training in the course of a 16-week high-fat diet regimen on hepatic steatosis, adipose tissue fat accumulation, and plasma lipid profile. *Int J Obese Rel Metab Dis.* 2004;28:1064-1071. - 61. Gauthier MS, Couturier K, Latour J-G, et al. Concurrent exercise prevents high-fat-diet-induced macrovesicular hepatic steatosis. *J Appl Physiol.* 2003;94:2127-2134. - 62. Ueno T, Sugawara H, Sujaku K, et al. Therapeutic effects of restricted diet and exercise in obese patients with fatty liver. *J Hepatol.* 1997;27:103-107. - 63. Hickman IJ, Jonsson JR, Prins JB, et al. Modest weight loss and physical activity in overweight patients with chronic liver disease results in sustained improvements in alanine aminotransferase, fasting insulin, and quality of life. *Gut.* 2004;53:413-419. - 64. Heck AM, Yanovski JA, Calis KA. Orlistat, a new lipase inhibitor for the management of obesity. *Pharmacotherapy*. 2000;20:270-279. - 65. Harrison SA, Ramrakhiani S, Brunt EM, Anbari MA, Cortese C, Bacon BR. Orlistat in the treatment of NASH: a case series. *Am J Gastroenterol.* 2003;98: 926-30. - 66. Harrison SA, Fincke C, Helinski D, et al. A pilot study of orlistat treatment in obese, non-alcoholic steatohepatitis patients. *Aliment Pharmacol Ther*. 2004;20:623-628. - 67. Kaplan LM. Pharmacological therapies for obesity. Gastro Clin North Amer. 2005;34:91-104. - 68. Sabuncu T, Nazligul Y, Karaoglanoglu M, et al. The effects of sibutramine and orlistat on the ultrasonographic findings, insulin resistance and liver enzyme levels in obese patients with non-alcoholic steatohepatitis. *Rom J Gastroenterol.* 2003;12:189-192. - 69. Dixon JB, Bhathal PS, Hughes NR, et al. Nonalcoholic fatty liver disease: improvement in liver histologic analysis with weight loss. *Hepatology*. 2004;39:1647-1654. - 70. Barker KB, Palekar NA, Bowers SP, et al. Non-alcoholic steatohepatitis: effect of roux-en-y gastric bypass surgery. *Am J Gastroenterol*. In press. - 71. Promrat K, Lutchman G, Uwaifo GI, et al. A pilot study of pioglitazone treatment for nonalcoholic steatohepatitis. *Hepatology*. 2004;188-196. - 72. Sanyal AJ, Mofrad PS, Contos MJ, et al. A pilot study of vitamin E versus vitamin E and
pioglitazone for the treatment of nonalcoholic steatohepatitis. *Clin Gastroenterol Hepatol.* 2004;2:1107-1115. - 73. Neuschwander-Tetri BA, Brunt EM, Wehmeier KR, et al. Improved nonalcoholic steatohepatitis after 48 weeks of treatment with the PPAR- γ ligand rosiglitazone. *Hepatology*. 2003;38:1008-1017. - 74. Harrison S, Belfort R, Brown K, et al. A double-blind, placebo-controlled trial of pioglitazone in the treatment of non-alcoholic steatohepatitis (NASH). *Gastroenterology* [Abstract]. 2005;128(part 2 suppl.);1. - 75. Lin HZ, Yang S, Chuckaree C, et al. Metformin reverses fatty liver disease in obese, leptin-deficient mice. Nat Med. 2000;6:998-1003. - 76. Nair S, Diehl AM, Wiseman M, et al. Metformin in the treatment of non-alcoholic steatohepatitis: a pilot open label trial. *Aliment Pharmacol Ther*. 2004;20:23-28. - 77. Uygen A, Kadayifci A, Isik AT, et al. Metformin in the treatment of patients with non-alcoholic steatohepatitis. *Aliment Pharmacol Ther.* 2004;19:537-544. - 78. Bugianesi E, Gentilcore E, Manini R, et al. A randomized controlled trial of metformin versus vitamin E or prescriptive diet in nonalcoholic fatty liver disease. *Am J Gastroenterol.* 2005;100;1082-1090. - 79. Parola M, Leonarduzzi G, Biasi F, et al. Vitamin E dietary supplementation protects against carbon tetrachloride-induced chronic liver damage and cirrhosis. *Hepatology*. 1992;16:1014-1021. - 80. Garg MC, Chaudhary DP, Bansal DD. Effect of vitamin E supplementation on diabetes induced oxidative stress in experimental diabetes in rats. *Indian J Exper Bio.* 2005:43:177-180. - 81. Lavine JE. Vitamin E treatment of nonalcoholic steatohepatitis in children: a pilot study. *J Pediatr.* 2000;136:734-738. - 82. Hasegawa T, Yoneda M, Nakamura K, et al. Plasma transforming growth factor- $\beta 1$ level and efficacy of α -tocopherol in patients with non-alcoholic steatohepatitis: a pilot study. *Aliment Pharmacol Ther.* 2001;15:1667-1672. - 83. Harrison SA, Torgerson S, Ward J, et al. Vitamin E and vitamin C treatment improves fibrosis in patients with nonalcoholic steatohepatitis. *Am J Gastroenterol*. 2003;98:2485-2490. - 84. Graf D, Kurz AK, Reinehr R, et al. Prevention of the bile acid-induced apoptosis by betaine in rat liver. *Hepatology*. 2002;36:829-839. - 85. Abdelmalek MF, Angulo P, Jorgensen RA, et al. Betaine, a promising new agent for patients with nonalcoholic steatohepatitis: results of pilot study. *Am J Gastroenterol.* 2001;96:2711-2717. - 86. Nitecki J, Jackson FW, Allen ML, et al. Effect of phlebotomy on non-alcoholic steatohepatitis (NASH)[Abstract]. *Gastroenterology*. 2000;118(part 2 suppl 2):6679. - 87. Facchini FS, Hua NW, Stoohs RA. Effect of iron depletion in carbohydrate-intolerant patients with clinical evidence of non-alcoholic fatty liver disease. *Gastroenterology*. 2002;122:931-939. - 88. Bataller R, Sancho-Bru P, Gines P, Lora JM, Al-Garawi A, Sole M, et al. Activated human hepatic stellate cells express the rennin-angiotensin system and synthesize angiotensin II. *Gastroenterology*. 2003;125:117-25. - 89. Chen X, Wang J, Zhou F, et al. STAT proteins mediate angiotensin II-induced production of TIMP-1 in human proximal tubular epithelial cells. *Kid International*. 2003;64:459-467. - 90. Krishna P, Nakata M, Nakajima T, et al. Increased production of vascular endothelial growth factor (VEGF) by angiotensin II. *Neurosci Res Commun*. 1999;25:79-88. - 91. Yoshiji H, Kuriyama S, Yoshij J, Ikenaka Y, Noguchi R, Nakatani T, et al. Angiotensin II type 1 receptor interaction is a major regulator for liver fibrosis development in rats. *Hepatology*. 2001;34:745-750. - 92. Ohishi T, Saito H, Tsusaka K, et al. Anti-fibrotic effect of an angiotensin converting enzyme inhibitor on chronic carbon tetrachloride-induced hepatic fibrosis in rats. *Hepatol Res.* 2001;21:147-158. - 93. Jonsson JR, Clouston AD, Ando Y, et al. Angiotensin-converting enzyme inhibition attenuates the progression of rat hepatic fibrosis. *Gastroenterology*. 2001;121:148-155. - 94. Yokohama S, Yonaeda M, Haneda M, Okamoto S, Okada S, et al. Theraputic efficacy of an angiotensin II receptor antagonist in patients with nonalcoholic steatohepatitis. *Hepatology*. 2004;40:1222-1225. - 95. Laurin J, Lindor KD, Crippen JS, et al. Ursodeoxycholic acid or clofibrate in the treatment of nonalcohol-induced steatohepatitis: a pilot study. *Hepatology*. 1996;23:1464-1467. - 96. Ceriani R, Bunati S, Morini L, et al. Effect of ursodeoxycholic acid plus diet in patients with non-alcoholic steatohepatitis [Abstract]. *Hepatology*. 1998;28(part 2 suppl.):894. - 97. Guma G, Viola L, Thoma M, et al. Ursodeoxycholic acid in the treatment of non-alcoholic steatohepatitis: results of a prospective clinical controlled trial [Abstract]. *Hepatology*. 1997;26(part 2 suppl):1036. - 98. Lindor KD. Ursodeoxycholic acid for the treatment of nonalcoholic steatohepatitis: results of a randomized, placebo-controlled trial. *Hepatology*. 2004;39:770-778. - 99. Tilg H, Diehl AM. Cytokines in alcoholic and nonalcoholic steatohepatitis. N Eng J Med. 2000; 343:1467-1476. - 100. Neuner P, Klosner G, Schauer E, et al. Pentoxifylline in vivo down regulates the release of IL-1 beta, IL6, IL8 and tumor necrosis factor-alpha by human peripheral blood mononuclear cells. *Immunology*. 1994;83:262-267. - 101. Adams L, Zein C, Angulo P, Lindor KD. A pilot trial of pentoxifylline in nonalcoholic steatohepatitis. *Am J Gastroenterol.* 2004;99:2365-2368.